

Testing Cathodic Protection Systems

RECLAMATION

Your Friendly TSC Corrosion Staff:

Jessica Torrey
Ph.D. Materials Science & Engineering
jtorrey@usbr.gov
303-445-2376

Daryl Little
Ph.D. Materials Science & Engineering
dlittle@usbr.gov
303-445-2384

Lee Sears
Ph.D. Materials Science & Engineering
lsears@usbr.gov
303-445-2392

Roger Turcotte, PE, CPS
Materials Engineer
rturcotte@usbr.gov
303-445-2383


Intern: Evan Sauls

RECLAMATION

Today's Topics:

- **Brief review of Corrosion and Cathodic Protection**
- **Safety in CP Testing**
- **CP System Components**
- **Testing Tools and Equipment**
- **Testing Guidelines**
- **GACP and ICCP Structure-to-Electrolyte Potentials**
- **Rectifier Inspection**

Review of Corrosion and Cathodic Protection (CP)

RECLAMATION


The Corrosion Reaction

ex. oxidation, "rusting," electroplating, anodizing

Electrochemical Reaction Between a Metal and an Electrolyte

ex. steel, copper, aluminum

ex. soil, water


Four Required Components for Corrosion:

1. Anode (Corrodes)
2. Cathode (Protected)
3. Electrolyte (Usually Soil or Water)
4. Metallic Return Path (ex. Pipe)


RECLAMATION

Cathodic Protection

- I_{DC} flows through Electrolyte from Anode to Structure
 - Polarizes structure to eliminate potential differences between anodic and cathodic areas on structure surface
 - Corrosion rate ceases or is greatly reduced
- Electrons are provided from source outside the structure
 - Via a more active metal to be sacrificed- galvanic anode CP
 - Via a rectifier- impressed current CP
- The most effective corrosion protection system for buried and submerged structures involves a **good bonded coating** and **cathodic protection**.


Galvanic Anode CP System


- Also known as **Sacrificial Anode Cathodic Protection**
- This system provides a cathodic current by **galvanic corrosion** or by sacrificing one material to prevent corrosion of the other material
- Both the structure and the anode must be in contact with the electrolyte

Galvanic Anode CP System


Anodes:

- Soil and Fresh Water- Magnesium and Zinc
- Brackish Water- Aluminum and Zinc

Applications:

- Pipelines, Fittings, and Valves
- Trashracks
- Hotspot Protection
- Gates
- Tanks
- Stray Current Interference Mitigation


Palo Verde Diversion Dam Radial Gate, January 2013

Features:

- Low current requirements
- Typically protect smaller surface areas
- No external power needed
- Low maintenance

New Mg Anode


Old Mg Anodes


RECLAMATION

Impressed Current CP System

- This system provides a cathodic current from an **external power source**
- A direct current power source forces current to discharge from anodes, through the electrolyte, an onto the structure to be protected
- Both the structure and the anode must be in contact with the electrolyte


Impressed Current CP System

Graphite Anodes


High-Si Cast Iron Anode


Anodes:

- Graphite, High-Si Cast Iron, Mixed Metal Oxide, Platinum, etc.
- Anodes Normally Connected Through Calibrated Shunts in Junction Box
- Installed via Linear or Deep Anode Ground Beds

Applications:

- Pipelines
- Reinforced Concrete
- Pumping Plant Pump Sumps
- Trashracks and Gates
- Tanks

Requirements:


- High current requirements
- Can handle large or poorly coated structures
- More effective in high resistivity soils


Mixed Metal
Oxide Disk
Anode

Corrosion Management Programs

Effectiveness of Well Designed Program


Durham Region, Ontario, Canada, Implemented in 1983


- 193 kilometers of ductile and cast iron water main cathodically protected,
- 17,032 anodes and 1,330 test stations
- ~100 know breaks/yr before CP down to 28 corrosive breaks in 2005
- \$5m to install CP, less than 4% of estimated cost to replace of \$135.4m

Ontario Centre for Municipal Best Practices, "Best Practices Summary Report, Water Loss Management- Cathodic Protection," February 2008.

Economic Benefits

Annualized Costs – 20 Yr. Cycle

Life Extension Cathodic Protection 58% less expensive than continuing with repairs


RECLAMATION

Safety in CP Testing

Remember: Safety First!!

- This module does not qualify you to test CP systems. It is intended only to familiarize you with system components, testing equipment, and techniques.
- Please follow all training requirements and safety guidelines from your office.
- TSC Corrosion staff is available for CP system testing, training, and diagnostics.

Effects of Electricity

Rectifier Input, typical: 115/230 V_{AC} @ 60 Hz, single phase

Rectifier Output, also at Junction Box, typical: 5V_{DC} up to 50V_{DC}

At Test Station, typical: <2V_{DC}


<u>AC Current (mA) @ 60 Hz</u>	<u>Physiological Effect</u>	<u>Voltage Required- Dry Skin (100,000 Ω)</u>	<u>Voltage Required- Wet Skin (1,000 Ω)</u>
1	Threshold of perception	100	1
10-20	Let-Go Threshold, painful	1000	10
100	Fibrillation certain; max safe current between and arm and leg for 3 sec; death possible	10,000	100
<u>DC Current (mA)</u>			
5	Threshold of perception	500	5
50-75	Let-Go Threshold, painful	5000	50
300	Fibrillation certain; max safe current between and arm and leg for 1 sec; death possible	30,000	300

- >15 V_{AC} on a pipeline is considered hazardous → Take steps to reduce risk
 - This is mainly a risk if pipe runs along high voltage power lines
 - Can also install grounding mats and shock-resistant test stations

Inspecting Rectifiers


- Survey area- look, listen, smell

- Be mindful of critters- wasps, snakes, rats?
- Check for burn marks, crackling sound of sparking, signs of tampering


- Check for Electrified Case

- Use a voltage indicator
- If nothing else, touch the cabinet with the back of your hand
- **Do not grab!**


- Open Case, Check again

- Critters? Burn marks, loose wires?


- Continue with Inspection

- **Path of current is important.**

- Across the heart is most hazardous
- Work with only one hand in the rectifier cabinet at a time if possible
- Use alligator clip leads


McGee Creek Aqueduct Cathodic Protection System - Atoka, OK - 2007


RECLAMATION

PPE

PPE will be specific to your job site.

Standard Items Include:

- Steel-toed boots with insulated soles
- Hardhat
- Work gloves
- Safety glasses
- Reflective vest


CP System Components

RECLAMATION

Above-Ground Components


Test Station


Rectifier


Junction Box

TS/JB Components


Hardware


Busbar


Bond Bar


Shunt


HMWPE Cu Cable


Variable Resistor

Rectifier Components

Coarse Tap

Fine Tap

AC Primary Breaker

AC Secondary Breaker

Shunt

Ammeter

Voltmeter

Negative DC Output - to structure

Positive DC Output - to anode

Lightning Arrestor


10/

Buried/Submerged Components

Mg Anodes in GA horizontal bed


Metallurgical Bond

**Graphite anodes in deep well
IC system**


**High-Silicon Cast Iron
anodes**


**Pt/Nb wire
anode in
slotted PVC
tube for
submersion**

CP Testing Tools and Equipment

RECLAMATION

Portable Reference Electrode


Reference electrode: used to develop a baseline potential against which the potential of a structure in an electrolyte can be measured

Copper/Copper Sulfate (Cu/CuSO_4 or CSE) is standard for our work

- Solution mixed with distilled water; should always be solid crystals in solution
- Periodically replace CuSO_4 solution and clean Cu rod and porous plug
- Keep electrical tape over window to prevent exposure to sunlight
- Calibrate field electrode to one kept in office/truck/lab. If more than +/- 5mV difference, you should clean and replace solution.

Portable Multimeter

Portable Voltmeter:

- Minimum input impedance of 10 M Ω
- Capable of measuring DC voltages between +/- 0.1 millivolt to +/- 100 volts
- Two electrically insulated test leads- alligator clip leads are best for testing in rectifiers


Current Interrupters


Current Interrupter: used to automatically switch the current on and off at set intervals. Used to measure the polarized or “instant-off” potential.

- Match Amp rating to rectifier output... $I_{\text{rectifier}} < I_{\text{interrupter}}$
- Options include GPS synchronization and programming
- Must interrupt all rectifiers on a pipeline to get a true V_{OFF} ... this often means more than one interrupter is needed for testing

RECLAMATION

Close Interval Survey Equipment

Chainer: electronic distance counter using No. 32 AWG varnish-coated copper wire

Data Logger: data loggers or computerized DC voltmeters capable of recording all of the required data over duration of test; ruggedized for field use


Portable Reference Electrode: Cu/CuSO_4 attached to pole for ease of use and for triggering measurements.

RECLAMATION

General Tools


Everything in My Tool Bag:

Linesman Pliers, 7/16" hex Nutdriver, Flat-head Screwdriver, CSE Reference Electrode, Misc Hardware, Multimeter, Bottle of Water, Large Jaw Pliers, Wire Crimpers- large and small, 5lb Hammer, PVC Saw, File, Non-metallic Sandpaper, Wire Brush, Cleaning Cloth, Electrical Tape, Corrosion Tape, Adjustable Wrenches, Various Pliers, Heavy-duty Wire Cutter, Utility Knife, Small Screwdriver Set, Permanent Marker, Pen, Camera, GPS


Essential Testing Tools:

- Linesman Pliers
- 7/16" hex Nutdriver
- Flat-head Screwdriver
- CSE Reference Electrode
- Misc Hardware
- Multimeter
- Bottle of Water
- Tool bag

Testing Guidelines

RECLAMATION

Guidelines and Specifications

- Water infrastructure is not required to have cathodic protection by law, as in the oil & gas industry
- Reclamation Corrosion staff follows the guidelines and criteria in **NACE Standard SP0169 “Control of External Corrosion on Underground or Submerged Metallic Piping Systems”**
- Other References:
 - Your USBR-TSC-MERL Corrosion Team
 - Cathodic Protection Survey Procedures, 2nd ed., NACE International, 2012
 - NACE RP0285 “Corrosion Control of Underground Storage Tank Systems by Cathodic Protection”
 - NACE SP0388 “Impressed Current Cathodic Protection of Internal Submerged Surfaces of Steel Water Storage Tanks”
 - NACE RP0196 “Galvanic Anode Cathodic Protection of Internal Submerged Surfaces of Steel Water Storage Tanks”

When to Test

- **DO NOT** test if the weather forecast is for thunder and lightning in area of structure
 - Lightning can travel miles down a pipeline
- Try to test at same time of year, e.g. every April
 - Don't test if ground is frozen

Standard/ Guideline	Corrosion Inspection Frequency	Structure-to- Electrolyte Survey Frequency	Close-Interval Survey Frequency	Rectifier Inspection Frequency	CP System Data Analysis by TSC
NACE Standard SP0169		Annually		2-month intervals	
USBR Corrosion Staff	Annually. When structure is available due to dewatering, maintenance, etc.	Annually	Every 5 yrs; when leaks occur, survey adjacent line; if system has been off for an extended period of time	2-month intervals	Every 3-5 years

Record Keeping

- **Testing Records should include:**
 - **General:**
 - Tester's Name
 - Date and Time of Test
 - Weather Conditions
 - Location of Test Site (GPS)
 - **Measurement Data:**
 - Type of Measurement (V_{ON} , V_{OFF})
 - Value
 - Polarity (+/-)
 - Units (V, mV, mA, etc)
 - Type of reference electrode (CSE)
 - **Other Useful Information:**
 - Drawings, photos, maps of site
 - Sketches or photos of rectifier/JB/TS
 - General inspection description
 - Description of problems or troubleshooting work
- * **Good historical record keeping is the best way to determine health of a CP system.**

Testing Submerged Systems

RECLAMATION

Testing Submerged CP Systems


- Anodes on a submerged GACP system should be inspected whenever structure is removed for maintenance
 - What is condition of anode?
 - Are brackets still providing sufficient mechanical support?
 - Are metallurgical bonds still intact?
 - Is any cable between structure and anode still electrically connected?


New Mg Anode


Old Mg Anodes


Testing Submerged CP Systems

On a submerged IC system

- Perform same inspections as for galvanic system
- Testing is very similar to that performed at a junction box on a pipeline
 - Difference: reference electrode goes in water
 - May use weighted submersible container to hold reference electrode securely, prevent loss of electrode, and position electrode at test depth


Testing Pipelines

Structure-to-Electrolyte Potential


Close Interval Survey

Inspection at Rectifier

RECLAMATION

Structure-to-Electrolyte Testing

- Galvanic-
 - Interruption is done manually
 - Impressed Current-
 - Interrupter must be hooked up at rectifier
 - All rectifiers on a line must be hooked up to get a true V_{OFF}
- * aka Pipe-to-Soil Potential


Structure-to-Electrolyte Testing

- Bury cone end of Cu/CuSO₄ reference electrode in ground above pipe
- Make sure contact to soil is good- wet with water if necessary

ON Potential (V_{ON})

- Set multimeter to V_{DC}
- Connect **positive** lead to structure cable and negative lead to reference electrode
- Record value

Instant OFF Potential (V_{OFF})

- Set multimeter to V_{DC}
- Connect **positive** lead to structure cable and negative lead to reference electrode
- Detach structure cable
- Record 2nd value after disconnect
- NOTE- all structure cables must be detached from all anode cables in order to measure I/O

Anode Voltage (V_{anode})

- Set multimeter to V_{DC}
- Connect **positive** lead to anode cable and negative lead to reference electrode
- Detach anode cable
- Record value (close to -1.5 to -1.7 V)

Anode Current (I_{anode})

- Set multimeter to mV_{DC}
- Place leads on either side of shunt
- Record value, divide by shunt value to get mA
- ex. $I_{anode} (mA) = V_{anode} (mV) \div 0.01 \Omega$

Testing Stations

Back Side

I_{anode}


Shunt

Remove for V_{OFF}

Structure Cables (black)

Anode Cable (red)

Front Side


Junction Box

For GACP:

- Measure V_{ON} and V_{OFF} at structure cable, removing structure cable manually
- Measure I_{anode} for each anode across shunt
- Do not need to measure V_{anode} unless system is new or has been off for an extended period of time

For ICCP:

- Do not remove structure cable- attach interrupter to rectifier to measure V_{OFF}
- Measure I_{anode} across shunts
- Do not measure V_{anode}


Pipe-to-Soil Testing- GACP System

VIDEO

RECLAMATION

Close Interval Potential Surveys

- Conducted to assess effectiveness of CP and to identify possible corrosion problems over the entire length of the pipe.
- Secure Cu reel wire to positive terminal on voltmeter and to structure cable on first TS/JB; negative terminal goes to the reference electrode.
- Take structure-to-electrolyte potentials at ~3 foot intervals along pipe. Pipe locator is useful to follow line.
- Use current interrupters at rectifier to measure V_{ON}/V_{OFF} of ICCP systems. May also take V_{ON} only survey for GACP systems.


Rectifier Inspection

RECLAMATION

One Last Note on Safety...

- **Rectifiers are electrical equipment**


**TREAT ELECTRICAL EQUIPMENT
WITH RESPECT**

**Even with the primary AC breaker off, there is
still power coming in to the back of the
rectifier.**

"THINK SAFETY ---- WORK SAFELY!!!"

RECLAMATION

Rectifier Inspection


- Perform critter and current check on rectifier before opening box
- Inspect rectifier for damaged wires, debris, etc.
- Is the rectifier on?
- If yes, proceed. If no, check breakers, check input V_{AC} . Call rectifier manufacturer or TSC Corrosion team for troubleshooting from rectifier site, or document problems with drawings or photos.
- Read and note V_{DC} and I_{DC}
- Don't trust the gauges; use the portable voltmeter!
- Remove debris and clean, close and lock cabinet.

Rectifier Testing

DC Output Voltage (V_{DC})

- Set multimeter to V_{DC}
- Connect **positive** lead to positive terminal and **negative** lead to negative terminal
- Record value

DC Output Current (I_{DC})

- Set multimeter to mV_{DC}
- Place leads on either side of shunt
- Record value, divide by shunt value to get mA
- ex. $I_{anode} \text{ (mA)} = V_{anode} \text{ (mV)} \div 0.01 \Omega$


Resources

Call your TSC-MERL Corrosion Staff!! We can:


- Test your systems
- Write SOP and testing protocols specifically for your systems
- Provide training to local staff specific to your system
- Analyze CP system data and troubleshoot problems

Attend the Corrosion and Coatings School

- every October
- In-depth lectures and Hands-on training


Coatings and Corrosion Manuals


RECLAMATION

Upcoming Events

- **Next Corrosion Webinar:**
 - Tentative: June 2014
 - “Cathodic Protection on Gates, Trashracks, and other Submerged Structures”
 - What do you want to hear about? Please suggest topics for future webinars!

Questions? Comments?

De Sitter's "Law of Fives"

**\$1 spent in getting the structure designed and built correctly
is as effective as spending**

**\$5 when the structure has been constructed but corrosion has yet to start,
\$25 when corrosion has started at some points, and
\$125 when corrosion has become widespread.**

RECLAMATION